
News stories
(from 2015)

NEW INTERNATIONALIST EASIER ENGLISH
Pre-Intermediate READY LESSON

This lesson:
•Speaking

•Reading

•Vocabulary

•Grammar

Why do you need
these?

Which is most
important for
you?

How do they
help?

What do you think these stories are about?

a/ b/

 c/ d/

e/ f/

And which
country
are they
from?

Match stories to photos:
1) LIBERIA, AFRICA Sunshine ladies. In Liberia, women solar engineers install and manage solar lamps in
their communities. Many villages do not have electrical power. Most of this was destroyed in Liberia’s 14-
year civil war. This ended in 2003. In 2009, a National Energy Policy decided they must have 30-per-cent
renewable power generation by the end of 2015. The sunshine ladies are helping this. Women are now 54
per cent of workers in Liberia.
2) BAHRAIN, MIDDLE EAST A cat eats small bits of meat in the meat market. At the start of 2015, the
government told the people of Bahrain there would not be enough meat because they cut subsidies on
meat imports. But in October, the low oil prices made the economy worse. So the government stopped
subsidies on meat completely. So the price of meat doubled, and people stopped buying it.
3) PAKISTAN, ASIA Very hot weather in Karachi: a man under a public water tap after he filled bottles. More
than 800 people died in Sindh (south Pakistan) in the terrible heatwave in June. There were emergency
medical paramilitary camps in the streets. Temperatures went up to 45˚C (113˚F). There were long power
cuts so many people could not use air-conditioning and fans. Many people said local authorities did not do
enough.
4) JAPAN, ASIA There are 5.5 million black sacks of radiation-contaminated soil around in Fukushima
province. The government is still cleaning up after the 2011 nuclear disaster. There are hundreds of square
kilometres that no-one can enter because of radioactivity. They have put thousands of tonnes of topsoil in
bags, but there is nowhere to keep the radioactive material. There could be 20 million bags when the
clean-up operations end in 2017.
5) NIUE/NEW ZEALAND Government worker Foag Kaiuha and his wife Nera live on the Pacific island of
Niue. But about 90-95 per cent of the population – about 20,000 people – have moved to New
Zealand/Aotearoa, where there are more jobs and better opportunities. Only 1,500 people still live there.
So the government has invited immigrants from Tuvalu, an island nearby. Tuvalu has problems with rising
sea levels caused by climate change. In 2015, the New Zealand foreign minister said they are investing
NZ$7.5-million in expanding a resort on the island. They say that tourism is very important to getting Niue
independent again.
6) ARGENTINA, S.AMERICA A new law (May 2015) in the province of Buenos Aires says that children’s
hospitals must have trained clowns. ‘Clown doctors’ do not need a medical degree, but Rubén Darío Golia
from congress, who introduced the law, believes they will help the work of doctors. ‘When we laugh, we
produce encephalin, which, like morphine, can reduce pain,’ he explained.

Vocabulary – match word and definition
a) subsidy
b) solar engineer
c) tap
d) radiation
e) heatwave
f) to invest
g) to
contaminate
h) renewable
energy
i) clown
j) morphine
k) topsoil

1/ to put money in a project – and hope to
make more money
2/ a long time of very hot weather
3/ to add poison or pollution to something
4/ eg. solar, wind or hydro-electric power – it
never ends
5/ a strong drug that helps stop pain
6/ the layer of earth at the top
7/ energy from radioactive material eg.
nuclear waste
8/ money from the government to help keep
prices low
9/ someone who works with systems to make
energy from the sun
10/ 11/

Reading

Each student will read one or two stories.

Find out about:

a) the problem

b) the solution to the problem

Practise talking about it - you

will have to tell others about your

stories.

1) LIBERIA, AFRICA Sunshine ladies. In Liberia, women
solar engineers install and manage solar lamps in their
communities. Many villages do not have electrical
power. Most of this was destroyed in Liberia’s 14-year
civil war. This ended in 2003. In 2009, a National Energy
Policy decided they must have 30-per-cent renewable
power generation by the end of 2015. The sunshine
ladies are helping this. Women are now 54 per cent of
workers in Liberia.
2) BAHRAIN, MIDDLE EAST A cat eats small bits of meat
in the meat market. At the start of 2015, the
government told the people of Bahrain there would not
be enough meat because they cut subsidies on meat
imports. But in October, the low oil prices made the
economy worse. So the government stopped subsidies
on meat completely. So the price of meat doubled, and
people stopped buying it.

3) PAKISTAN, ASIA Very hot weather in Karachi: a man
under a public water tap after he filled bottles. More
than 800 people died in Sindh (south Pakistan) in the
terrible heatwave in June. There were emergency
medical paramilitary camps in the streets. Temperatures
went up to 45˚C (113˚F). There were long power cuts so
many people could not use air-conditioning and fans.
Many people said local authorities did not do enough.
4) JAPAN, ASIA There are 5.5 million black sacks of
radiation-contaminated soil around in Fukushima
province. The government is still cleaning up after the
2011 nuclear disaster. There are hundreds of square
kilometres that no-one can enter because of
radioactivity. They have put thousands of tonnes of
topsoil in bags, but there is nowhere to keep the
radioactive material. There could be 20 million bags
when the clean-up operations end in 2017.

5) NIUE/NEW ZEALAND Government worker Foag Kaiuha and
his wife Nera live on the Pacific island of Niue. But about 90-
95 per cent of the population – about 20,000 people – have
moved to New Zealand/Aotearoa, where there are more jobs
and better opportunities. Only 1,500 people still live there.
So the government has invited immigrants from Tuvalu, an
island nearby. Tuvalu has problems with rising sea levels
caused by climate change. In 2015, the New Zealand foreign
minister said they are investing NZ$7.5-million in expanding a
resort on the island. They say that tourism is very important
to getting Niue independent again.
6) ARGENTINA, S.AMERICA A new law (May 2015) in the
province of Buenos Aires says that children’s hospitals must
have trained clowns. ‘Clown doctors’ do not need a medical
degree, but Rubén Darío Golia from congress, who
introduced the law, believes they will help the work of
doctors. ‘When we laugh, we produce encephalin, which, like
morphine, can reduce pain,’ he explained.

Speaking:
In groups:

• tell the others about
your stories (problem
and solution) and

• ask questions about

 their stories.

Find and correct the errors in these summaries (2 each):

1/ In Liberia, there is no enough electricity, so many
women installing solar panels.

2/ In Bahrain, the government cutted subsidies on meat
from another countries, so people stopped eating meat.

3/ In Pakistan, was a heatwave, so they having medical
camps in the streets.

4/ In Japan, they need to get rid the radioactive soil, so
they puts it in bags.

5/ In Niue, many people are leave the island, so they are
invite immigrants from Tuvalu and increasing tourism.

6/ In Argentina, there are child in hospital, so they have
made a new laws to bring clowns into hospitals to
reduce pain naturally.

Now check:
1/ In Liberia, there is not enough electricity, so many
women are installing solar panels.
2/ In Bahrain, the government cut subsidies on meat
from other countries, so people stopped eating meat.
3/ In Pakistan, there was a heatwave, so they have
medical camps in the streets.
4/ In Japan, they need to get rid of the radioactive soil,
so they put it in bags.
5/ In Niue, many people are leaving the island, so they
are inviting immigrants from Tuvalu and increasing
tourism.
6/ In Argentina, there are children in hospital, so they
have made new laws to bring clowns into hospitals to
reduce pain naturally.

Speaking:

In groups, put the stories in order:

a)Which did you like best – and
why?

b)Which stories are most positive –
and why?

c) Which stories are most important
(for the world) – and why?

Homework:

1/ Read more short news stories here:

http://eewiki.newint.org/index.php/201
5:_news_from_around_the_world

2/ Choose 2 stories and write a short
summary about the problem and
solution.

http://eewiki.newint.org/index.php/2015:_news_from_around_the_world
http://eewiki.newint.org/index.php/2015:_news_from_around_the_world
http://eewiki.newint.org/index.php/2015:_news_from_around_the_world

